ANIMAL MODEL OF HUMAN DISEASE

Inherited Copper Toxicosis in Bedlington Terriers

Wilson's Disease (Hepatolenticular Degeneration)

C. A. OWEN, Jr., MD, PhD, and JURGEN LUDWIG, MD

Department of Biochemistry and Department of Anatomic Pathology, Mayo Clinic and Mayo Foundation, Rochester, Minnesota

Biologic Features

Wilson's disease is an inherited copper-loading disease of man leading to hepatic cirrhosis and degeneration of the lenticular nuclei and other areas of the brain if the patient is not treated. Although it was once thought that these patients absorbed more copper than normal from their food, the defect is now believed to be an inability to excrete copper into the bile, the main route for the disposal of copper by mammals. Copper accumulates in the liver and kidney, altering the former grossly and the latter more subtly. Eventually the copper starts accumulating in the brain and the cornea. The latter is evident as greenish rings, the Kayser-Fleischer rings. The early symptoms of excess brain copper are commonly misinterpreted as neurotic problems and are not clearly recognized until gross motor disturbances develop. As with so many inherited diseases of man, early diagnosis is usually not made in the first affected child in a family.

In 1975 Hardy and associates reported an hereditary hepatic cirrhosis in Bedlington terriers in Minnesota. When copper stains were found to be strongly positive on slices of hepatic tissue, copper assays were done. In three Bedlington terrier livers the copper concentrations exceeded 200 μ g/fresh tissue.

Although the first dogs with this copper-loading disease were older animals that died of hepatic failure associated with ascites, two other types of the disease were soon recognized.² Young adult dogs sometimes died after a 2- or 3-day fulminant illness that began with some stressful experience such as whelping, air shipment, or being exhibited at a dog show. The third course is an asymptomatic one, although there is laboratory evidence of the disease, including elevated serum SGPT and elevated hepatic copper.

After reviewing biochemical and histologic data on 144 Bedlington terriers scattered about the United States, Hardy and Stevens³ concluded that about two-thirds of the 6000 or 8000 Bedlington terriers in this country are affected by the copper-loading problem

Normal dogs have an unusually high concentration of copper in their livers, about 200 μ g/g dry weight. For comparison, normal human livers contain less than 35 μ g/g dry weight. Affected Bedlington terriers begin to accumulate copper in their livers early in life. Concentrations over 10,000 μ g/g may be reached⁴ when the dogs are 4 to 8 years old, following which there tends to be a slow fall. Cirrhotic changes develop years after hepatic copper has reached its peak level. ^{5.6}

There are 4 grades of abnormality in the dog's liver as the disease progresses: 5.6 pigment granules, mild focal hepatitis, periportal hepatitis resembling chronic active hepatitis, and finally cirrhosis. Curiously, hepatic iron is also elevated, some 4-fold, and is sequestered in small clusters of hepatocytes and macrophages ("iron granulomas").6

The excess copper is not in the cytosol but is in the sedimentible particles of the liver.⁴ The copper is in electron-dense granules in lysosomes, ⁶⁻⁸ probably lipolysosomes⁶ (Figure 1).

Comparison With Human Disease

Inheritance is by autosomal recessive means in both. The hepatic accumulation of copper has the

Address reprint requests to: Charles A. Owen, Jr., MD, PhD, Department of Biochemistry, Mayo Clinic, Rochester, MN 55905.


Figure 1 — Electron micrograph of a liver biopsy specimen from a 2½-year-old Bedlington terrier. Hepatic copper was 6529 µg/g dry weight. Several large electron-dense bodies are evident. They are nonhomogeneous and single-membrane-limited. These bodies are probably lipolysosomes, and their distribution is random. (× 4500) We are indebted to Dr. S. S. Barham for this micrograph.

same basis - impaired biliary excretion of copper (Wilson's disease - Frommer; 10 Bedlington disease -Su¹¹). Hepatic subcellular localization is different. In Wilson's disease it is in periportal hepatocytes, and in the Bedlington disease it is in the center of the lobules (Rappaport Zone 3)5.6 (Figure 2). In Wilson's disease copper accumulates in only 4 organs to any significant extent: liver, kidney, brain, and cornea. The affected Bedlingtons have elevated copper in the liver and kidney early and in the brain late,11 but their corneas have not been studied. However, Kayser-Fleischer rings have not been seen in the dogs. 1.8 Although the copper enzyme ceruloplasmin is very low in the plasma of over 90% of patients with Wilson's disease, it is normal in the dogs. 11 Urinary copper is increased in both diseases.11 In both diseases there are hemostatic abnormalities.12 However, only the affected dogs exhibit a platelet hypersensitivity to stimulation.13

The diagnosis is made in man if the patient has laboratory or clinical evidence of hepatic disease, clinical signs of lenticular or cerebellar disease, low serum ceruloplasmin, and hypercupriuria. When all or most of these are equivocal, copper assay of a liver biopsy specimen may be required to establish the diagnosis. In the Bedlington disease only a liver biopsy and copper analysis can establish the diagnosis.

Penicillamine effectively removes the copper from the liver of the patient with Wilson's disease and apparently the Bedlington terrier with copper-loading as well.^{2.6}

Usefulness of the Model

The differences between the human and canine diseases (plasma ceruloplasmin, hepatic subcellular localization of copper, and platelet function) are outweighed by their remarkable similarities. The dog model should be useful in helping to discover the two most important problems of Wilson's disease: 1) Why cannot the liver excrete copper into the bile? and 2) Can pharmacologic agents reverse this etiologic defect? At present treatment is directed at removing copper from the patient via the urinary tract, a painfully slow process.

Availability

The Bedlington Terrier Club of America is actively seeking to isolate affected terriers so as to propagate

434 OWEN AND LUDWIG AJP • March 1982


Figure 2 – Photomicrograph of liver from a 1-year-old Bedlington terrier. The liver contained 1329 µg Cu/g dry weight. There is a striking accumulation of copper-containing granules in centrilobular and midzonal hepatocytes. (× 64) Inset – Hepatocytes near the portal tract are virtually copper-free. (Rhodamine stain, × 250)

only the unaffected dogs. Dogs with elevated hepatic copper may be available to investigators.

References

- 1. Hardy RM, Stevens JB, Stowe CM: Chronic progressive hepatitis in Bedlington terriers associated with elevated copper concentrations. Minn Vet 1975, 15:13-24
- Hardy RM, Stevens JB: Chronic progressive hepatitis in Bedlington terriers (Bedlington liver disease), Current Veterinary Therapy. Vol IV, Small Animal Practice. Philadelphia, WB Saunders, 1977, pp 995-998
- 3. Hardy RM, Stevens JB: Chronic progressive hepatitis in Bedlington terriers. Proc AAHA's 45th Annual Meeting 1978 pp 187-190
- Meeting, 1978, pp 187-190
 Owen CA Jr, Dickinson ER, Goldstein NP, Baggenstoss AH, McCall JT: Hepatic subcellular distribution of copper in primary biliary cirrhosis: Comparison with other hyperhepatocupric states and review of the literature. Mayo Clin Proc 1977, 52:73-80
- Twedt DC, Sternlieb I, Gilbertson SR: Clinical, morphologic, and chemical studies on copper toxicosis of Bedlington terriers. J Am Vet Med Assoc 1979, 175: 269-275

- Ludwig J, Owen CA Jr, Barham SS, McCall JT, Hardy RM: The liver in the inherited copper disease of Bedlington terriers. Lab Invest 1980, 43:82-87
- Sternlieb I, Twedt DC, Johnson GF, Gilbertson S, Korotkin E, Quintana N, Scheinberg IH: Structural changes in inherited hepatic toxicity in Bedlington terriers (Abstr) Gastroenterology 1976, 71:930
- 8. Sternlieb I, Twedt DC, Johnson GF, Gilbertson S, Korotkin E, Quintana N, Scheinberg IH: Inherited copper toxicity in Bedlington terriers. Proc Roy Soc Med 1977, 70(suppl 3):8-9
- Johnson GF, Sternlieb I, Twedt DC, Grushoff PS, Scheinberg IH: Inheritance of copper toxicosis in Bedlington terriers. Am J Vet Res 1980, 41:1865-1966
- Frommer DJ: Defective biliary excretion of copper in Wilson's disease. Gut 1974, 15:125-129
- Su L-C: Copper metabolism in normal dogs and Bedlington terriers. Thesis for PhD in Nutrition, Graduate School, University of Minnesota, 1980
- Owen CA Jr, Goldstein NP, Bowie EJW: Platelet function and coagulation in patients with Wilson's disease. Arch Intern Med 1976, 126:148-152
 Owen CA Jr, Bowie EJW, McCall JT, Zollman PE:
- Hemostasis in the copper-laden Bedlington terrier: A possible model for Wilson's disease. Haemostasis 1980, 9:160-166